The GOES-R Proving Ground #### Steven Goodman Senior Program Scientist, GOES-R (US representative to the WMO WWRP Nowcasting Working Group) NOAA Testbed USWRP Workshop Boulder, CO April 28-29, 2009 http://www.goes-r.gov ### **Contributors** #### Steven Goodman and James Gurka NOAA/NESDIS/GOES-R Program Office, Greenbelt, MD 20771 #### **Timothy Schmit** NOAA/NESDIS/Center for Satellite Applications and Research, Madison, WI #### Mark DeMaria and Daniel Lindsey NOAA/NESDIS/Center for Satellite Applications and Research, Fort Collins, CO #### Wayne Feltz, Scott Bachmeier and Kris Bedka Cooperative Institute for Meteorological Satellite Studies, University of Wisconsin, Madison, WI #### **Steven Miller** Cooperative Institute for Research in the Atmosphere, Colorado State University, Fort Collins, CO #### **Eric Bruning** Cooperative Institute for Satellite Climate Studies, University of Maryland, College Park, MD #### **Gary Jedlovec and Richard Blakeslee** NASA/MSFC Short-term Prediction Research and Transition (SPoRT) Center, Huntsville, AL #### **Russell Schneider and Chris Siewert** Cooperative Institute for Mesoscale Meteorological Studies, NOAA/NWS/Storm Prediction Center, Norman, OK #### **Robert Rabin** NOAA/National Severe Storms Laboratory #### **Outline** - GOES-R Proving Ground Overview - Mission, Components, Framework - Organization, Partners - Progress and Status - Some Examples - Summary ### **Proving Ground Mission Statement** The GOES-R Proving Ground engages NWS in pre-operational demonstrations of selected capabilities of next generation GOES - Objective is to bridge the gap between research and operations by: - Utilizing current systems (satellite, terrestrial, or model/synthetic) to emulate future GOES-R capabilities - Infusing GOES-R products and techniques into NWS operations with emphasis on AWIPS and transitioning to AWIPS-II. - Engaging in a dialogue to provide feedback to developers from users - The Proving Ground accomplishes its mission through: - Sustained interaction between developers and end users for training, product evaluation, and solicitation of user feedback. - Close coordination with GOES-R Algorithm Working Group (AWG) and Risk Reduction programs as sources of demonstration products, promoting a smooth transition to operations Intended outcomes are Day-1 readiness and maximum utilization for both the developers and users of GOES-R products, and an effective transition to operations ### **GOES-R Proving Ground** - Place where technologies and ideas are tested and proven before being fielded in operations - Evaluates how infusion of technology or process in forecast environment impacts operations - Integrates technology or process with other available tools - User readiness risk mitigation - Key component: operational testing by those independent of the development process - Key Benefit: users more accepting of fielded technology - They have had a say in the design - Design better fits an identified need ### **Key Components of Proving Ground** - Ability to fully test individual components - Ability to fully test integrated components - Testing which simulates routine low-end events - Testing which simulates high-end non-routine events - Testing using archived events and simulation - Testing using live events - Test team independence - Test team membership made up of test experts, trainers, and operational users - Ability to make recommendations to the decision maker based on impacts noted in test findings ### **GOES-R Program Risks: User Readiness** | Rank | Risk
ID | Risk Statement
(Condition; Consequence) | Approach/Plan | Status Mitigation | |--------------------|--------------------|---|---|--| | <u>3</u> | GP0-33 | GOES-R User Readiness | Mitigation | GOES-R User Readiness Plan to | | Criticality | Planned
Closure | If user or NOAA infrastructure upgrades necessary to ensure compatibility with GOES- | ✓1. Interface Requirements Definition & Coordination | consolidate and document all user interface & readiness activities and coordination. | | 2x4
M ←→ | Long-Term | R are not adequately identified, prioritized, developed, and funded to coincide with planned deployment schedules; Then, there is a possibility that specific users will be unable to use the data products from lack of available infrastructure or from incompatibility with data distribution to meet increased performance needs resulting in schedule delays and cost impacts; Risk Owner: Steve Goodman | ✓a. Interface Requirements Docs (IRDs) (Aug. 2008) b. GOES-R User Readiness Plan Development & Approval (Sep. 2009) 2. External (to GOES-R) Orgs. (OSO, AWG, OSD) Communication & Collaboration from Design thru. Deployment 3. GOES-R Proving Grounds & User Community Training ✓4. User Community Outreach & Conferences 5. NOAA/User Orgs. Resources and Schedule Commitments | Conferences, Workshops, and other forums will continue to be used to provide user community with information and transition planning Major event being planned includes the PG Annual Meeting (May 2009) and GOES Users Conference (November, 2009) GOES-R Proving Ground concept is being initiated to allow for the research-to-operations. Focus is on forecaster/AWIPS-2 to prepare for the GOES-R information, to get real-world experience by leveraging existing resources, and to evaluate product tailoring. Plan in development. Coordination with NOAA Testbeds (USWRP Workshop April, 2009). Initial plans in place for NOAA Hazardous Weather Test Bed (HWT) PG Spring Experiment Demonstration. | | | | Nisk Owiler. Steve Goodinan | | Demonstration. | # **GOES-R Proving Ground in the R2O Framework** As new ideas and algorithms are developed, validation, testing, and preoperational assessments winnow the mature candidate list to the most promising algorithms that will be transitioned into operations. ## Progress and Status of Proving Ground - Kickoff Meeting held May 15-16, 2008 in Boulder, CO - Over 30 participants from GPO, AWG, CIMSS, CIRA, NWS HQ, FSL, OSD, OSDPD, SPoRT, and STAR - Web Site Established (cimss.ssec.wisc.edu/goes_r/proving-ground.html) - Organization telecon held June 16, Monthly telecons on-going - Key message...for every product, tool or technique developed there must be a clear path to operational implementation - Executive Board and Advisory Team formed - NWS HQ and field fully engaged in plans and implementation - Satellite "Champion" hired at OU/CIMMS to support NWS user readiness (GOES-R funded) - Candidate products identified for 2009 Hazardous Weather Testbed Spring Experiment forecast and warning assessment - Convective Initiation (CIMSS) - Lightning rates, density, trends (SPoRT) - Probability of hail (CIRA) - 2nd Annual Meeting May 15, 2009 at COMET in Boulder, CO - Alaska Region/High Latitude PG Meeting Aug. 18-20, 2009 Fairbanks, AK ### **Proving Ground Organization** #### **Executive Board:** Steve Goodman (Chair)- NESDIS/GOES-R Senior Program Scientist Jim Gurka- NESDIS/GOES-R Ground Segment Project Scientist Jaime Daniels-NESDIS/STAR/GOES-R AWG Mark DeMaria-NESDIS/STAR/ GOES-R Risk Reduction Tim Schmit-NESDIS/STAR/ASPB Kevin Schrab- NWS #### **Advisory Team:** Tony Mostek-NWS/COMET Russ Schneider- NWS/NCEP/SPC Gary Hufford- NWS Alaska Region Shanna Pitter- PPI, NWS WW Goal Team Cecilia Miner- NWS, C&T Goal Team Steve Miller- CIRA Wayne Feltz-CIMSS Shobha Kondragunta-NESDIS/STAR AQ IPT Gary Jedlovec-NASA SPORT | GOES-R 34 Baseline Products | | | | | | | |--|--|--|--|--|--|--| | Aerosol Detection (incl Smoke & Dust) | | | | | | | | Suspended Matter / Optical Depth | | | | | | | | Volcanic Ash: Detection & Height | | | | | | | | Cloud & Moisture Imagery | | | | | | | | Cloud Optical Depth | | | | | | | | Cloud Particle Size Distribution | | | | | | | | Cloud Top Phase | | | | | | | | Cloud Top Height | | | | | | | | Cloud Top Pressure | | | | | | | | Cloud Top Temperature | | | | | | | | Hurricane Intensity | | | | | | | | Lightning Detection: Events & Flashes | | | | | | | | Rainfall Rate / QPE | | | | | | | | Legacy Vertical Moisture Profile | | | | | | | | Legacy Vertical Temperature Profile | | | | | | | | Derived Stability Indices | | | | | | | | Total Precipitable Water | | | | | | | | Clear Sky Masks | | | | | | | | Radiances | | | | | | | | Downward Solar Insolation: Surface | | | | | | | | Reflected Solar Insolation: TOA | | | | | | | | Derived Motion Winds | | | | | | | | Fire / Hot Spot Characterization | | | | | | | | Land Surface (Skin) Temperature | | | | | | | | Snow Cover | | | | | | | | Sea Surface Temperature | | | | | | | | Energetic Heavy Ions | | | | | | | | Magnetospheric Electrons and Protons: Low Energy | | | | | | | | Magnetospheric Electrons and Protons: Medium & High Energy | | | | | | | | Solar and Galactic Protons | | | | | | | | Geomagnetic Field | | | | | | | | Solar Flux: EUV | | | | | | | | Solar Flux: X-Ray | | | | | | | | Solar Imagery: X-Ray | | | | | | | | GOES-R 34 Additional Products (Option 2) | |--| | Aerosol Particle Size | | Aerosol Particle Size Aircraft Icing Threat | | Cloud Ice Water Path | | Cloud Imagery: Coastal | | Cloud Layers / Heights and Thickness | | Cloud Liquid Water | | Cloud Type | | Convective Initiation | | Enhanced "V" / Overshooting Top Detection | | Low Cloud and Fog | | Turbulence | | Visibility | | Probability of Rainfall | | Rainfall Potential | | Total Water Content | | Absorbed Shortwave Radiation: Surface | | Downward Longwave Radiation: Surface | | Upward Longwave Radiation: Surface | | Upward Longwave Radiation: TOA | | Ozone Total | | SO2 Detection | | Flood/Standing Water | | Ice Cover/Landlocked | | Snow Depth | | Surface Albedo | | Surface Emissivity | | Vegetation Fraction: Green | | Vegetation Index | | Currents | | Currents: Offshore | | Sea & Lake Ice: Age | | Sea & Lake Ice: Concentration | | Sea & Lake Ice: Extent | | Sea & Lake Ice: Motion | | 11 | | ABI | SUVI | EXIS | |-----|-------|--------------| | GLM | SEISS | Magnetometer | # **GOES-R Proving Ground Partners** ### "ABI" Proxy Data from Current Satellites ABI Proxy from MODIS, MSG, and AIRS on 2004 April 11 ### **Convective Initiation (CI) Trend** CI TREND: 20090227 at 1945 UTC ### **Examples of Proving Ground Products** Mt. Redoubt has had more than 20 major eruptions since Sunday morning March 22, 2009. The eruptions have created a continuous major ash plume that has disrupted aviation across the State of Alaska. Rapid scan products of GOES imagery provided new insight on the eruptive activity of the mountain. NWS forecasters were able to use this insight to provide better information for warnings and advisories issued to the public and aviation communities. http://cimss.ssec.wisc.edu/goes/blog/archives/2228 #### Animation of sample ABI visible and near-IR bands in AWIPS AWG Proxy ABI Simulations of Hurricane Katrina ### **GLM Proxy Data** ### DC Regional Storms November 16, 2006 Resampled 5-min source density at 1 km and 10 km LMA 1 km resolution LMA @ GLM 10 km resolution GLM Testbeds at Huntsville, AL; Norman, OK; Sterling, VA; KSC, FL # **GLM Proxy Data from OKLMA** #### GLM Lightning Jump Algorithm: Experimental Trending Implementation in AWIPS/SCAN ## Summary - PG is the ultimate tool for user interaction - Program Plan under development - Phase I spin-up at CIMSS, CIRA (2008) - Phase II adds SPoRT, AQ, Alaska, Pacific - HWT IOP with VORTEX-2 (2009) - Must be able to test individual and integrated components with independence from developers - Ensuring pathway into operations by developing GOES-R proxy products for the AWIPS2 environment - Need real time and archived events (AWIPS2, WES) - Must maintain focus on clear path to operations # Summary (Cont) - Existing and Planned collaborations for product validation and assessment with NOAA Testbeds- HWT, JHT, DTC, HMT - NESDIS Satellite Algorithm Testbed (new)- blended products from combining GEO and LEO observations, e.g., - GOES-R ABI/GLM with NASA GPM - GOES-R ABI-derived soundings with NPP/NPOESS/METOP (CrIS, IASI) - NOAA-EUMETSAT GEO Working Group - Advanced Sounders, Lightning Imagers - EUMETSAT Satellite Application Facilities (SAFs) - Visiting Scientists - WMO WWRP Nowcasting Working Group - Forecast and Research Demonstration Projects (FDPs, RDPs, e.g., Sydney 2000, B08 and SNOW-V10 Summer and Winter Olympic Games) - WSN09 Nowcasting and Very-Short Range Forecasting Symposium, Whistler, BC, Canada #### 6th GOES Users' Conference http://cimss.ssec.wisc.edu/goes_r/meetings/guc2009/ <u>Geostationary Operational Environmental Satellites: http://www.goes-r.gov</u>